DESCRIPTION OF THE COLUMBIA QUADRANGLE. By C. Willard Hayes and Edward O. Ulrich. #### GENERAL RELATIONS. miles, lying wholly within the State of Tennessee and extending from latitude 35° 30′ on the south to 36° on the north and longitude 87° on the east to 87° 30′ on the west. The name is derived from Columbia, the county seat of Maury County. About two-thirds of the area is embraced in Maury | Tennessee, and also with much of the highest land and Hickman counties, but it includes also portions in Ohio and Indiana. Its general elevation along streams upon the summit of this dome. The limeof the adjoining counties of Lewis, Dickson, Williamson, and Davidson. The quadrangle lies within the Ohio Basin, which forms the westernmost division of the Appalachian province. The Ohio Basin embraces the greater part of the Cumberland Plateau, the Allegheny Mountains, and the lowlands of middle and rugged topography in place of the original gently of this basin and flow westward through narrow western Tennessee, Kentucky, and Ohio. northwestern boundary is indefinite, but may be regarded as extending from the Mississippi River at Cairo in a northeasterly direction across the States of Illinois, Indiana, and Ohio to the western a second plain formed at a lower level. This downward cutting of the streams was correspondend of Lake Erie. When contrasted with the profoundly folded strata of the Appalachian Valley, the rocks of this region may be classed as horizontal, but, strictly speaking, they are rarely in this position, the beds being generally more or less inclined in varying elevated and the streams have cut deep channels in The most important structural feature of the Ohio Basin is a broad fold in the strata known as the Cincinnati arch or geanticline. The northern end of this arch has two branches which diverge in western Ohio, one extending northwestward toward Chicago, the other northward through Toledo. These two branches of the Cincinnati arch are of great economic importance, since they | the surface of which is about 1000 feet above sea afford conditions favorable for the accumulation of level. The outline of the basin is extremely irregsouthwestward through the Central Basin of Tennessee. This portion of the arch south of Cincinnati is divided into two dome-like uplifts, of which occupied by the highlands which bound the basin as no rock of this character now occurs in the the northern has its greatest development between Lexington and Danville, Ky., and the southern near the center of Bedford County, Tenn. In both cases the dip of the strata from the summits of the domes is steeper toward the south than toward the north. The Cincinnati arch divides the Ohio Basin west. into two broad, shallow structural basins, both of which contain coal measures. The Appalachian coal field lies on the east and the Eastern Interior coal field on the west. In addition to these broad structural features the strata of the Ohio Basin exhibit almost everywhere more gentle folds, and Harpeth Creek. Numerous tributaries enter Duck in places they have been broken by faults. Faults, however, are not common, nor are they very large, the displacement rarely exceeding 500 feet. # TOPOGRAPHY OF THE OHIO BASIN. The altitude of this division is greatest along its southeastern margin, where the mountainous belt, including the escarpments of the Cumberland Plateau and the Cumberland and Allegheny Mountains, rises from 500 feet at its southwestern extremity in Alabama to 2000 feet at Chattanooga, 3500 feet in the vicinity of Cumberland Gap, and from 2000 to 4000 feet in eastern Kentucky and West Virginia. From this line of maximum elevation the surface descends toward the west to less than 500 feet along the western border. This descent is effected mainly by a series of steps or escarpments of between 900 and 1000 feet. This restored basal part. Ordinarily its presence is indicated by ally made up of 12 to 20 feet of thin, even-bedded, rock. The highest and most pronounced of these Appalachian coal field. In Kentucky, this escarpment separates the interior plain from the higher tinuous plain doubtless at one time existed over is the formation with which the red cedar glades shale, and are commonly more or less charged with Highland Rim and the Cumberland Plateau. In occupied a position near sea level. Throughout called "Glade limestone." Kentucky the rocks were not hard enough to occupied by the basal cherty member of the Lower belong to Safford's original Stones River group. The Columbia quadrangle embraces 969 square consequence it has been deeply dissected by the very much thinner in the region now occupied by ing order, are the Ridley limestone, the Pierce numerous streams which drain its surface, product the Central Basin, since the beds had there been limestone, and the Murfreesboro limestone. None ing a hilly region in place of a plateau, and an lifted by the doming of the Cincinnati arch and of these outcrop within the quadrangle. irregular margin instead of an escarpment. > with both the eastern and western highlands of the western margin of the Appalachian coal field west it descends to somewhat lower levels. have cut deep channels below the surface of the of Tennessee was developed by Duck River and bluffs of Rutherford Creek and Duck River, and plain, producing in their immediate vicinity a other streams which now head upon the lowlands in them it often presents a castellated appearance, erosion has been especially active, and since the cherts. The elevation of the region to its present rocks exposed to the action of the streams are soft, altitude was not continuous, but occurred at several the highland surface has been entirely removed and lower plain is particularly well developed in the vicinity of Nashville, and is known as the Central Basin of Tennessee. Since the formation of the lowland which occupies the Central Basin, the land has been again its surface and have deepened their old valleys in the surrounding highland region. ## TOPOGRAPHY OF THE COLUMBIA QUADRANGLE. The Central Basin of Tennessee has a gently undulating surface whose altitude is about 600 feet. It is entirely surrounded by a more or less deeply dissected plateau known as the Highland Rim, through Lexington and Danville. Kv., and thence and isolated hills. The Columbia quadrangle is gravels are thoroughly waterworn, and are comlocated upon the western margin of the basin, somewhat over three-fourths of its surface being | The origin of the vein quartz is difficult to explain, represented by the gently undulating lowlands which extend from Columbia to Mount Pleasant. The hills south of Columbia are more or less completely isolated outliers of the highlands of the > The larger part of the quadrangle lies within the drainage basin of Duck River, which crosses it from southeast to northwest a little south of its center. A small area in the northeastern portion of the quadrangle is drained by the headwaters of River from either side, the largest being Big Bigby, Hampshire, and Swan creeks on the south, and Piney River and Lick, Leipers, and Snow creeks on the north. These streams, with their tributaries, have deeply dissected the central and southern portions of the quadrangle. They are characterized by rather narrow, level valleys, with steep slopes to the intervening ridges. In the northern portion of the quadrangle the surface is less dissected, and considerable areas are found with comparatively level surfaces, the higher portions of which rise to nearly 1000 feet above sea level. shows clearly that the present surface is the result it has an average thickness of about 125 feet, protect the plain after it was uplifted, and as a Carboniferous. This cherty member, however, was largely removed. When, therefore, the region was The interior plain of Kentucky is continuous again uplifted, and the streams began to cut their channels, the limestone which underlies the Carboniferous chert was first encountered by these stones are much more easily eroded than the cherts, is about 1000 feet above sea level, but toward the and hence the lowering of the surface went on undulating surface. In central Tennessee the valleys, cutting down into the more resistant periods, separated by intervals of repose. The ingly interrupted. Thus Duck River cut a rather broad valley down to about 400 feet below the surface of the old plain, and, when the region was again uplifted, cut a much narrower valley within valley are now found as terraces at various points descent downstream from about 600 feet in the vicinity of Columbia to 550 feet at Centerville. At some time near the period when the formation of the older plain above described was practically completed, the region appears to have been depressed slightly, and its streams made considerable deposits of coarse gravel. These are most abundant along the western edge of the quadrangle, and the streams by which they were posed in part of chert and in part of vein quartz. on the west. The character of the Central Basin is drainage basin of Duck River. These gravels are probably to be correlated with similar deposits which extend around the margin of the Appalachian province from southern Illinois to New Jersey, and may represent deposits made by streams upon their flood plains at or slightly above sea level. # GEOLOGY. # DESCRIPTION OF FORMATIONS. The formations occurring in the Columbia quadrangle are represented in the generalized columnar sections, and their age relative to corresponding beds in adjacent portions of the Ohio Basin is indicated in the Correlation Table. The rocks are all of sedimentary origin, and represent deposition extending through portions of the Silurian, Devonian, and Carboniferous periods. # SILURIAN SYSTEM. ORDOVICIAN. Lebanon limestone.—This formation consists of thin-bedded, compact limestones and thin seams of shale, yellow, light gray, dove colored, or bluish, The three other members of this group, in
descend- Carters limestone.—This, the uppermost division of the Stones River group, is composed of whitishgray or light-blue, compact, heavy-bedded limestone, varying between 50 and 60 feet in thickness. It takes its name from Carters Creek, a stream draining a considerable area near the eastern border of the quadrangle. Along the lower end of the valley most rapidly where the protecting cover of the of this stream the formation is well exposed. The principal streams draining the Ohio Basin | cherts was thinnest. In this way the Central Basin | Equally good or better exposures occur in the with striking turret-like projections. In ordinary surface exposures it is distinguished at once from other Ordovician formations by the eroded bowlder-like white masses sticking out of the red clav soil which it forms on decomposition. Most of the outcrops of Carters limestone in this quadrangle are portions of a large area on which the greater part of the town of Columbia is situated. There are besides a number of other areas, generally of limited extent, where the rock has been brought up this broad one. The remnants of the broader by local uplifts. A number of these occur near the southeast corner of the quadrangle, and two along Duck River, their surfaces showing a gradual others just south of its center, in the banks of Duck River. Finally, Hampshire is in part situated on one and Sawdust Valley on another, while a third occurs on Snow Creek near Santa Fe, on the south side of a small east-west fault. As stated above, the average thickness of the formation is from 50 to 60 feet, but in some of the areas mentioned it is less than 40 feet, while the maximum thickness for middle Tennessee falls little, if any, short of 100 feet. These differences are gas and oil in western Ohio and central Indiana. | ular. Outliers from the surrounding plateau | deposited do not appear to have coincided with the | not wholly due to variation in amount originally From Cincinnati the arch extends southward extend far out into the basin in the form of spurs main drainage lines as at present developed. The deposited. On the contrary, it appears that the thickness was originally much more uniform and that the greater part of the differences noted is the result of erosion and denudation prior to the deposition of the succeeding formation. In the northern and northeastern portions of the Central Basin of Tennessee the Carters limestone has generally 10 to 20 feet of shaly, thin-bedded limestone at the top, resembling the Lebanon limestone both in appearance and fauna. This bed is followed by arenaceous shale of the Hermitage formation, which, like the top member of the Carters limestone, is wholly wanting in other localities. Other evidence of erosion unconformity is presented by a thin bed of ferruginous conglomerate which often occurs at the base of the Hermitage. The wide and even distribution of the Stones River group, which includes the Carters and Lebanon limestones. as shown in the Correlation Table, and the erosion unconformity at its top clearly indicate that the Cincinnati geanticline was elevated above sea level, probably for the first time, at the close of the Stones River epoch. The fauna of the Carters limestone, though very characteristic, is not a large one, and, excepting a few species, the forms found are generally rare. The fossils freed from the rock by natural means are always silicified. Hermitage formation.—This formation consists A careful study of the topography of this region and often very fossiliferous. In the quadrangle of thin-bedded to medium-bedded, fine-grained to granular limestone and shale, with a fairly constant of the dissection of a level or gently undulating but none of its outcrops, all of which occur in the thickness throughout the quadrangle of 40 to 70 plain, which, if restored, would have an altitude southeastern quarter of the quadrangle, expose the feet. The basal portion as here developed is usumarking the extent of particularly resistant beds of plain, extended eastward, would coincide with the bare rocky surfaces and dense growths of cedars. argillaceous and siliceous blue limestone layers, sepsummits of the hills and spurs about the margin of Where covered by the massive Carters limestone arated by seams of gray or bluish shale. These escarpments is along the western margin of the the Central Basin and with the surface of the and subjected to rapid stream erosion, as along are followed by heavier-bedded, siliceous, subgran-Highland Rim at its eastern edge. Such a con- Duck River at Columbia, it forms bold cliffs. It ular limestones, which occasionally include a little and more hilly region of the coal field, and in Ten- this region. It was probably produced by the slow of middle Tennessee are most commonly associated, phosphatic matter. Many of the layers are filled nessee forms a division line between the eastern process of subaerial erosion, and, when formed, it and in Safford's Geology of Tennessee (1869), it is with Orthis (Dalmanella) testudinaria (see figs. 42 and 43 on Illustration sheet), the shells of which Tennessee the escarpment is steep and regular its entire extent, so far as it was developed within The type locality for the limestone is Lebanon, are generally silicified. The formation may be and the plateau is very perfectly preserved, but in the limits of Tennessee, its surface was probably Tenn. It and the overlying Carters limestone recognized at once by these shells, even without exposure, the light-red subsoil, where washed, being | extensively quarried, the Catheys formation begins | strata at Cincinnati where it occurs in great abun- | middle Tennessee dome thereby indicated ceased at profusely speckled with their white fragments. In other parts of the Central Basin of Tennessee, especially toward its northern and eastern borders, the formation weathers into fine-grained, earthy, figs. 23 and 24). Following these are shaly, thin-solid in fresh exposures. This evidently was curvellowish or brown sandstone and shale, and the bedded, and often rough limestones, full of brachiosandstone is often phosphatic. station of that name, situated near the old home rank as the most characteristic fossil. It is also a of President Jackson, on the Tennessee Central common one, especially in the lower beds of the Railroad, where a good section was secured. of semi-oolitic or granular, crystalline, laminated, sponges (Pattersonia aurita) and corals of the and 30 to 100 feet in thickness, the minimum points a few miles north and west of Mount Pleasoriginal thickness (i. e., where it has not suffered ant, the Stromatocerium bed, which in these cases from Paleozoic erosion) being about 50 feet. At is not well marked, is preceded by shaly beds the base there may be a few feet of shaly layers; simply crowded with monticuliporoid Bryozoa. it gradually loses more and more of its granular erotrypa parvulipora (see fig. 26). structure and phosphatic contents, until at Hartsville there is only an insignificant remnant of highgrade phosphatic rock. In this northeast direcassume a different character, and to increase very materially in thickness. Between Hartsville and Carthage, for instance, the strata equivalent to the Bigby limestone of the Columbia quadrangle aggregate a thickness of from 120 to 150 feet. A considerable part of the limestone here is still more or less laminated in structure, but only a very small proportion has the granular composition characterizing the phosphatic layers are compact, and of light-blue or gray ("dove") color, while most of the other layers contain a much greater proportion of subcrystalline matter than does the typical Bigby limestone. The comparatively rare in the lower fourth of the Bigby | tion never having been deposited in others. limestone of this quadrangle. In the upper part Bryozoa, especially three species of Constellaria (see figs. 30 and 31), and Eridotrypa briareus are sometimes extremely abundant. At Columbia, for instance, about 4 feet of shale and limestone are filled with them. The other fossils are confined to local thin shaly layers or to small, almost purely calcareous lenses. In Trousdale and Smith coun-Bryozoa and Brachiopoda are rare or are absent Big Bigby Creek, along which, and its tributaries, | layers 6 to 14 feet thick. Among the fossils, a of large deposits of phosphate of lime this formawithin the quadrangle. erous, knotty, and fine-grained earthy limestones Duck River) this bed forms the base of the formaand shales has been named from Catheys Creek, a tion. (4) Granular crystalline, occasionally arenaformation is generally not difficult to distin- and slightly phosphatic. This bed may reach a guish from the underlying Bigby limestone, but thickness of over 40 feet. (5) Knotty impure greater part of it, are often so much like portions monticuliporoid Bryozoa extremely abundant; 5 to of the overlying Leipers formation that, unless one | 12 feet thick. Of over fifty species of fossils, perbetween them is very likely to occur. The mini- | Amplexopora columbiana, Homotrypella nodosa, and mum original thickness was probably not much less South of Duck River the thickness often falls to excavation for the Columbia waterworks reservoir on less than 50 feet. This is due to Paleozoic erosion | Mount Parnassus. (6) Next comes a rather widely eroded Bigby limestone. with a rather massive, coarsely crystalline lime- dance near the top of the hills. (8) Finally, the top the close of Niagara time, when the land was stone, holding many large masses (3 inches to 3 of the formation is usually formed by an earthy elevated again, the sea being pushed westward feet in diameter) of Stromatocerium pustulosum (see pods and of Bryozoa highly characteristic of this figs. 21 and 22), the only common fossil contained The name "Hermitage" is derived from the horizon. Cyclonema varicosum probably deserves to in it, being, as a rule, more or less waterworn.
formation. Farther north, about Jameson, for becoming more and more uniform in composition, Bigby limestone.—In the Columbia quadrangle instance, the Stromatocerium bed is replaced, in this formation consists of a nearly uniform series part at least, by siliceous shales full of basalia of In the region embracing the lower part of Swan phosphatic limestones, gray or bluish in color, genus Columnaria. In other places again, as at also at the top, but there the shales are commonly | Finally, the basal part of the formation may look arenaceous. Throughout the quadrangle the for- like a continuation of Bigby limestone, being, as mation is sufficiently homogeneous and character- is so commonly the case with that formation, full istic to be always readily recognized, but northward of Rafinesquina alternata, though always in associtoward Nashville and thence eastward to Hartsville ation with characteristic Catheys Bryozoa like Het- As a rule the upper half of the formation consists of compact, impure, blue limestones, in layers varying from a few inches to 4 feet in thickness. tion the water in which the formation was deposited | Between these are thin layers of calcareous shale. occasionally, especially toward the north, a small bryozoan bed may be encountered. Several large with these increase in abundance northward from this area. On account of the erosion mentioned above, part or all of the upper half is usually wantbeds. Besides, more than half of the limestone ing in the vicinity of Mount Pleasant and on Nelson Hill. Leipers formation.—This formation consists of granular limestone, quite uniform in the western portion of the quadrangle, but changing toward most striking difference, however, is that presented the east to a knotty, earthy limestone overlying in the fauna. Aside from the minute cyclorid and certain shaly and fossiliferous beds. In thickness Commonly the shales include one or more layers other molluscan shells which are common to all of the formation varies from nothing to 100 feet. A of coarsely crystalline, occasionally flesh-colored, the Tennessee phosphate horizons and Rafinesquina | complete section is nowhere to be seen, the top | limestones, usually with greenish specks. Not alternata, which is often very abundant, fossils are being cut away in some places and the lower por-infrequently the lower of these layers is conglom- In the eastern half of the quadrangle a complete observed thickness of 10 feet, usually containing species of Bucania or Salpingostoma is characteristic for this region. (2) A series of more or less profusely fossiliferous, the series, moreover, afford-| branching Escharopora, and a small ramose bryoing a large and varied fauna, in which the mollusca | zoan (Buthopora). This and the preceding bed were are strongly represented and the typical Bigby observed between Williamsport and Kettle Mills, and in McClanahan Branch west of Hampshire. altogether. The formation takes its name from (3) Thin-bedded, shaly, and very fossiliferous along the western border of the middle Tennessee it is well exposed. Because of the presence in it long hinged form of Platystrophia laticosta, a Hindia, varying from a half inch to over one inch | and branches of Leipers, Lick, and South Harpeth tion is one of the most important that is exposed in diameter, and several undescribed Bryozoa, are characteristic. At Columbia, Mount Pleasant, and Catheys formation.—This series of highly fossilif- | Negro Hill (just south of Greenfield Bend on Strophomena planoconvexa (see figs. 11, 12, 14, 15, blue limestone, weathering knotty, but appearing rent formed, the valves of a large *Platystrophia* (see Westward, in Hickman County, these eight beds are no longer distinguishable, the whole series and fossils, good ones at least, comparatively rare. Creek and the streams emptying into Duck River from the north, below Anderson Bend, the formation consists almost entirely of granular (oolitic) or granular crystalline, laminated phosphatic limestones, the phosphate, especially toward the top, being so abundant in places that on leaching an excellent grade of light-brown phosphate rock is produced. The fossils found near or at the top of the formation in this region prove that the *Platy*strophia bed (No. 8 of the foregoing paragraph) is everywhere absent. Nos. 5, 6, and 7 are often represented, but it is clear that the bulk of the 60 to 90 feet or more of phosphatic limestones here representing the Leipers formation is the equivalent of beds 1 to 4, and chiefly of the last. The absence of the upper bed indicates elevation seems to have deepened, causing the deposits to Generally the fossils belong almost wholly to and then erosion during a long period, beginning brachiopodan, molluscan, and crustacean types, but | apparently very soon after, if not before, the close of Lorraine time; it is a significant that those parts of the area which remained above water till the general Ostracoda, of the genera Leperditia and Isochilina, subsidence which took place in the Devonian are are highly characteristic of these upper beds. They precisely those which have the strongest developare restricted to fine-grained impure limestones and ment of the Devonian black phosphate. These stratigraphic unconformities are well illustrated by the detailed sections on the Columnar Section sheet. As will be noted from the descriptions given, the formation is more variable even than the Catheys, which it greatly resembles in both physical and faunal characters. It is named from Leipers Creek, along which it has a good average development. Fernvale formation.—The Fernvale formation consists mainly of soft chocolate and green shales. eratic and highly phosphatic. In the valley of South Harpeth Creek, south of Fernvale, and on section, beginning below, would be as follows: (1) both sides of Duck River, in Tottys Bend and Shales and thin limestones, with a maximum | Morgan and Haley creeks, the lower part of the formation is made up of 5 or 6 feet of strongly fossils indicating early Lorraine. An undetermined | ferruginous, often vermilion-red limestone. Where the formation is thin, as along the borders and more particularly the heads of the bays in which coarsely crystalline speckled limestone, up to 20 it was deposited, the shales only are developed. ties, on the other hand, nearly all the layers are feet thick, containing shells of Ctenodonta, a large In thickness the formation varies from nothing to 40 feet, the average being less than 20 feet. > As more fully explained later, the Fernvale formation and the next following, Clifton limestone, were deposited in shallow troughs and embayments dome. These are well shown, and their mode of formation unmistakably indicated, in the valleys creeks, which, in a general way, still follow these ancient depressions. # UPPER SILURIAN. Clifton limestone.—In the Columbia quadrangle tributary of Duck River. In the quadrangle the ceous, grayish limestones, sparingly fossiliferous the Clifton limestone is composed of compact, light-gray or light bluish-gray, and more or less thick, even-bedded limestones. Some of the layers the knotty and shaly beds, which make up the limestones and shales, blue and gray, full of fossils; are crinoidal, many contain green points, and more or less easily determined erosion unconformity, others have thin layers of chert. In the western and was deposited over a nearly submerged land suris thoroughly familiar with the fossils, confusion haps the most characteristic of this horizon are lower half, even shaly. The latter character continuing through the Onondaga and Hamilton the top there is often a heavy, yellow, argillaceous than 50 feet, the maximum 100 feet or more 18, and 19). The best exposure is found in the layer. It is easily distinguished from the preced- mergence occurred in the Portage and continued ing formations. This formation was named by Safford from which took place either in Utica time or later. distributed bed of earthy limestone and calcareous | Clifton, a town in Wayne County, Tenn., where At some places the formation was removed entirely, shale, not over 7 feet thick, holding Orthorhynchula the formation has a thickness of nearly 200 feet. ally a thin stratum of greenish shale and earthy as at a point one mile east of Hunter Ford, where | linneyi and Tetradium fibratum and resembling | In the Columbia quadrangle the formation is rep- | sandstone, which has recently received the design the cherty St. Louis limestone rests directly upon very greatly several beds in the Catheys formation resented only by deposits in embayments along the nation "Maury green shale" from Professor Safford. that afford the same species. (7) A thin bed of ancient coast line, and ranges in thickness from He says it ranges "from a few inches to 4 or 5 feet The Catheys formation varies considerably in its | soft, calcareous, light-blue shale, rarely seen. This | nothing to about 60 feet, the mass increasing in a | in thickness;" but so far as our observation is conlower members. At Columbia, where the finely is the horizon of Bythopora gracilis (Nicholson), a general way from east to west by the addition of cerned, it does not exceed 2 feet in this area, and granular siliceous top of the Bigby limestone is slender, branching bryozoan, described from the new layers at the bottom. The subsidence of the usually varies between 12 and 18 inches. Nearly beyond this quadrangle. The emergence of the dome probably continued through Cayugan and Helderbergian time, the rocks of those groups being found but little east of the Tennessee River. In view of the extremely fossiliferous character of the formation, as well as the varied character of its fauna, along the Tennessee River, fossils must be counted rare in the Clifton limestone exposures within this quadrangle. No sponges at all were seen, and extremely few brachiopods, and of crinoids only a single specimen of the small Haplocrinus
hemisphericus, which was found at Centerville. Corals alone are fairly abundant, but even these grow rare toward the heads of the bays. ## DEVONIAN SYSTEM. Chattanooga shale.—Excepting the bottom and top, which will be described separately, the mass of this formation is a nearly black, rather tough, bituminous shale, splitting generally into thin plates. It is the well-known and sharply defined formation so often called the Black shale. The formation as a whole is remarkably persistent in its distribution, being found nearly everywhere in Tennessee and adjoining States to the south, west, and north, where its proper horizon is exposed. Its occasional absence is due either to nondeposition or to erosion preceding Carboniferous deposition. Generally throughout middle Tennessee there is at the base of the formation a thin bed which is entirely different in character from the black shale above. In the western part of the Columbia quadrangle, particularly in the valley of Swan Creek, this bed consists largely of calcium phosphate and forms the source of the Tennessee black phosphate. Its appearance varies somewhat from place to place, as well as its chemical composition. It may be gray, bluish-black, or black in color, and it may be composed of grains large enough to be seen by the naked eye, or may have a dense finegrained structure. When examined with the glass small oval grains are generally found to be more or less abundant, sometimes making up the mass of the rock. These have polished surfaces and a brown or amber color. In many cases they are the casts of minute coiled shells. The phosphate bed passes by gradations laterally into a bed of coarse sand stone or conglomerate containing varying amounts of phosphate. The grains are in part phosphatic ovules and in part quartz, with less abundant waterworn fragments of other rocks, and fish bones. The phosphate bed is also replaced, particularly toward the southwest, in Hardin, Wayne, and Perry counties, by a fine-grained gray or black sandstone, which reaches a maximum thickness of 12 feet in Hardin County, where it has been called the Hardin sandstone by Safford. It may consist of a single massive bed or may have a shaly structure, and is generally more or less phosphatic. It is evident that the black phosphate, the conglomerate, and the fine sandstone are merely three phases of the same member of the Chattanooga formation, and represent deposition during approximately the same time, their difference in composition being due to differences in the sources from which their materials were derived. Occasionally, and this is particularly true of areas in which the Chattanooga formation rests on the Clifton and Fernvale formations, the conglomeratic phosphate layer is replaced or represented by black shale like that making up the body of the formation. Except in these cases the basal bed everywhere follows a part, portions may be thin bedded, and, in the face. This subsidence began in the Oriskany, and, increases westward beyond this quadrangle. At ages, resulted finally in the submergence of the whole of the middle Tennessee dome. This subthrough the Chemung, these late Devonian ages being represented by the typical Chattanooga shale. At the top of the formation there is very gener- dark nodules or concretions of lime phosphate. The nodules vary greatly in size, shape, and relative abundance. Some are spherical, and from a half inch to several inches in diameter; others are be distinguished from the Tullahoma formation flattened or irregular ellipsoids, sometimes as much | beneath it by changes in the character of the | increased, while the bottom of the sea became at as 2 feet in length and over 6 inches thick; and | topography, that of the latter abounding in steep, they may be loosely disposed in the shale, or rocky slopes, while the St. Louis forms more rollclosely packed. The green color is due to the ing lands, with a red, instead of a yellow, and a folds and a slight accentuation of previously existpresence of glauconite or greensand, a silicate of much more fertile soil. The St. Louis chert, aside iron and potash. Rarely, as in the upper part of from its fossiliferous character, occurs in large, East Fork of South Harpeth Creek, the green shale | angular masses, is less abundant, less porous, and | of the full Tullahoma section. Fossils are almost if not entirely restricted to the lower member of the Chattanooga formation. In the dark-gray variety of phosphate rock, which is really a conglomerate, casts of minute coiled and bivalve molluscan shells, washed out of the Ordovician rocks forming the surface of the land that was being gradually submerged, are very abundant. Waterworn bones of large fishes not infrequently occur with them. In the basal shale and finegrained sandstone a species of *Lingula*, probably L. spatulata, is frequently seen, while the shiny | Columbia quadrangle are of sedimentary origin teeth, jaws, and cephalic plates of conodonts, supposed to be small fishes related to myxinoids, are sist chiefly of various kinds of limestone, often often found, sometimes in great numbers. ## CARBONIFEROUS SYSTEM. Tullahoma formation.—This formation consists chiefly of siliceous shales and limestones, but the lowest member is a calcareous shale, generally a grayish green or pale blue, but occasionally dark, and plants that lived in the seas when the strata varying from nothing to perhaps 30 feet in thickness. As this member is not often seen in the Columbia quadrangle, it may be well to mention sea animals, and these remains are not only interthat a good exposure, and the most fossilliferous seen, occurs on the first hill west of Mount Pleasant. It is significant that all the known exposures ous formations. occur within or in prolongations of the Fernvale and Clifton embayments shown on the Embayment species of Ostracoda, indicate very early Mississipequivalent shale by Safford, and reported by Alexindicate the age of the Marshall or Kinderhook. that weathers into a cherty, shale-like material occurs stratigraphically above the calcareous shale, but usually constitutes the ordinary base of the ditions of the region contributing to, or in other crossing the Ohio at Cincinnati, and the Frankfort formation. Similar strata, in one place more shaly, in another more calcareous, and generally with heavier chert, continue to the top of the formation, interior of the continent were laid down probably ing in northern Tennessee, where they might be which has a maximum thickness of about 250 feet. Usually it is much less, especially in the southeastern quarter of the quadrangle. The decomposed siliceous shales and limestones, especially those of River. Its outline probably varied greatly from the lower third of the formation, often afford an excellent road material. nizable fossils are extremely few in this formation. Here and there the heavier chert blocks contain rule, the elevations or depressions were relatively fact it seems necessary to assume that the Utica large crinoid stems in abundance, and occasionally a brachiopod cast, indicating the Burlington or Keokuk horizon of Iowa and Illinois. formation exposed in the quadrangle, consists in the main of a thick bed of limestone, gray to blue depressed. in color, and associated with considerable chert. The limestone is rarely exposed away from stream lands, it is known mainly from its aspect after decomposition. With chert-bearing formations decomposing as deeply as the St. Louis and Tullahoma do in this area, exposures showing contact are extremely rare. The two are, accordingly, sepdrawn line. For convenience, certain heavy and often cellular chert layers have been taken for the ness of over 2 feet, and on this account alone fre- Columbia istic St. Louis fossils, like *Melonites* and *Lonsdaleia*, or as the latter is generally called, Lithostrotion | large land area lying in Missouri and Arkansas. canadense (see fig. 2). The St. Louis may also holes, underground streams, and caves. These are est points were between Lexington and Danville in due to the purer and more soluble character of its Kentucky, and between Murfreesboro and Shelsee and western Kentucky are almost entirely these two dome-like elevations received very little restricted to this formation. They mark the location of old bogs, in which the mineral, derived in Tennessee perhaps none. At the close of the from decomposing limestones, was deposited. ## GENERAL SEDIMENTARY RECORD. All the rocks appearing at the surface in the that is, they were deposited by water. They conseparated by rather thin beds of shale and occasionally sandstone, the total exposed section having a maximum thickness of about 1100 feet. materials of which they are composed were originally mud, sand, and gravel, derived from the waste of older rocks, and from the remains of animals were laid down. The limestones, especially, were largely formed of the shells and other remains of esting relics of bygone ages, but are of the first importance as aids in the identification of the vari- The rocks of this portion of the Ohio Basin afford a record, here and there incomplete, of sedi- all of the underlying Bigby. At the close of the sheet. The fossils, though chiefly of undescribed mentation from middle Ordovician to early Car- Catheys deposition—that is, at the end of Trenton boniferous time. They also present evidence time—the summit of the northern dome was shifted pian age. Fossils collected apparently from an concerning the depth of the water in which they back to central Kentucky. Almost immediately ander Winchell many years ago, were believed to which furnished more or less of the material of ing first the Utica and then the Frankfort sea and which they are composed. Judging from the char-A strongly siliceous and argillaceous limestone acter, distribution, and varying thickness of the land surface. South of the Kentucky River, howdeposits and their fossil contents, we may deter-
ever, there is no evidence of the presence of mine with considerable certainty the physical con- deposits of either age, the invading Utica barely ways concerned in their formation. The sea in which the Paleozoic sediments in the came into existence during the latter half of Cambrian time, and at one time or another covered most of the region now drained by the Mississippi time to time, the floor of its basin having suffered many broad fluctuations and local warpings. Sev-Excepting in the basal shales, specifically recog- eral times before the final emergence of this region the basin was almost entirely drained, but, as a local. In two limited areas, one embracing the northern part of central Kentucky, and the other middle Tennessee, the oscillations of level seem to St. Louis limestone.—This, the latest or youngest | have been exceptionally frequent, and, in some cases at least, the two areas were alternately elevated and The Knox dolomite and equivalent beds of limestone were deposited without serious interruption beds, and as the formation occupies only the high- in a sea extending from the present Appalachian Mountains westward beyond the Mississippi and northward into Canada. The Stones River group, made up of mainly fine-grained, alternating mass- ingupon it. When unmistakable evidence of erosion ive and thin-bedded limestones, was then laid down of a Trenton surface is found, the following formaapparently as an unbroken sheet from Alabama arated on the map by a more or less arbitrarily | northeastward into Canada, and westward to and perhaps across the Mississippi. In eastern Tennessee, however, the formations resting upon the Knox base of the St. Louis. These layers reach a thick- dolomite—like the Lenoir limestone, Athens shale, River, where the Tullahoma formation rests on the Tellico sandstone, and Sevier shale—differ suffi- eroded top of the Catheys formation; the other is quently constitute a conspicuous guide. They are ciently in lithologic and faunal characteristics to about one mile east of Hunter Ford, where the further distinguished from the preceding cherts by justify the assumption that they were deposited in St. Louis limestone rests on the Bigby limestone. their highly fossiliferous character. The fossils are a narrow trough or bay separated from the larger On the other hand, it must be admitted that the mostly small, and consist mainly of Bryozoa and sea by a narrow land barrier. The main Stones uppermost beds of the Catheys formation do not brachiopods more or less characteristic of the River sea evidently encroached northeastwardly by any means always have the same character, and "Warsaw horizons" of Illinois, Indiana, and Ken- upon a land area, since in New York and Canada this variation may be regarded as evidence of erotucky, which have been referred to various ages. only the closing deposits of the age are present in sion that took place during the first half of the Cin- they have been affected by the uplift of the dome On the west it seems to have been bounded by a At the close of the Stones River epoch, subsidence of the land areas in the northeast was the same time somewhat unstable, the result of the movement being the formation of gentle ing anticlines. These changes had little effect at of the deposits of the Hermitage formation; those Hermitage the folds were again somewhat emphasized, and the summit of the Kentucky dome shifted to Cincinnati, where it probably remained till the close of the Trenton age. At the same time the central Kentucky portion of the axis was submerged to receive the upper three-fourths of the Lexington limestone, while the Tennessee end received the Bigby limestone. Both of these nearly equivalent limestones are strongly phosphatic, and to this fact is to be ascribed the extreme fertility of the areas where they now form the surface. This, however, can not be said of the strata representing the same time interval at such intermediate localities as Hartsville and Carthage, on the Cumberland River, the percentage of the phosphatic ingredient growing gradually less as the equivalent beds are followed northeastward from Columbia and Nash- During most of the time occupied by the deposition of the Catheys formation, the Cincinnati end of the axis was a land area and was denuded of what Catheys it may have received and of nearly were deposited and the condition of the land areas | the Cincinnati end of the axis began to sink, allowdeposits to cover more and more of the eroded shale reaching only a point a few miles south of Lexington. It is quite certain that they are wantexpected if the Utica sea covered the depression between the Kentucky and Tennessee domes. > What was going on in middle Tennessee in Utica times is an interesting problem. One might suspect that the upper part of the Catheys limestone represented deposition during that time if it were not known that the equivalent beds in Kentucky are followed by Utica deposits. In view of this and Frankfort divisions of the time scale were not represented by deposits in middle Tennessee—in other words, that land conditions then prevailed. Furthermore, the frequent absence of more or less of the lower part of the deposits belonging to the Lorraine age shows that this interval of non-deposition lasted longer than Utica time, which alone sufficed in some places to make a deposit of shale over 500 feet thick. And yet there is extremely little evidence of unconformity between the top of the Trenton and the members of the Lorraine resttion is not the Lorraine, but one of the two lower Carboniferous formations. Two good examples of this relation occur within the Columbia quadrangle. The first is the uplift of Tottys Bend of Duck always this green shale has embedded in it smooth | Above these heavy layers come the more character- | the Birdseye or Lowville limestone of that region. | cinnatian. Still, the visible evidence of this erosion is so faint, and the passage from the Trenton into the Lorraine often apparently so gradual, that the elevation of the land surface above sea level during the Utica interval must have been extremely slight. With the gradual submergence of this low land the Lorraine deposits covered more and more of the Tennessee dome and the whole of the Kentucky dome. The closing member (*Platystrophia* bed) of the Leipers formation, which represents first beyond allowing the influx of a considerable the entire Tennessee equivalent of Lorraine deposits, portion of siliceous muddy sediment, but in time is commonly present, yet not infrequently in part is absent or not distinguishable, and in these cases | contains much less clay. Where the St. Louis | they resulted in great faunal changes. This was | or wholly absent. Here again we have the lapse the black shale seems to pass very gradually into limestone attains considerable thickness, the areas the beginning of the elevation which resulted in of a time interval without deposition indicated by overlying green shale, which constitutes the base of its outcrop are further distinguished by sink the Cincinnati arch or geanticline. Its two high-the total absence south of Nashville of the greater part of the Richmond formation. Of this age only the closing fauna, which is a very distinctive limestones. The iron-ore banks of middle Tennes- byville in Tennessee. The higher portions of one, lived in the bays that indented the western shore line of the Tennessee island and in which the Fernvale formation was laid down. This same fauna alone represents the Richmond also in northern Illinois, Wisconsin and Minnesota, where it rests upon strata of late Utica age; also in Manitoba, Wyoming, Colorado, Indian Territory, western Texas and Nevada, in which regions the strata containing it rest on rocks generally older than Lorraine. > On comparing the shaly and often ferruginous and phosphatic conglomerate deposits of the Fernvale formation with the comparatively even-bedded and uniformly fine-grained limestones of the Niagaran in these embayments, it is evident, even without taking into account the great disparity in time represented by the Fernvale formation and Clifton limestone, that the Fernvale sea received much muddy sediment and the formation was therefore laid down rapidly, and that the Clifton sea received very little of such sediment, which consequently accumulated more slowly and under more uniform and longer established conditions. > At the close of the Niagara epoch, during which the Clifton limestone was deposited, the land area was increased until it embraced nearly the whole continent, and in middle Tennessee the Devonian submergence did not become effective till the advent of the Chattanooga shale, which is believed to be equivalent to the upper part of the Genesee and later Devonian sediments of New York. This remarkably uniform, and, considering its small volume, widely and evenly distributed formation, extended well over the submerged flanks of the middle Tennessee dome. If it did not entirely cover the summit, it at least encircled it, which certainly was not the case with respect to the later Silurian and the early and middle Devonian formations. It paved the way, though with a comparatively brief emergence and erosion interval, corresponding to latest Devonian and perhaps earliest Carboniferous time, for the sediments composing the Tullahoma formation which extended as a gradually thinning sheet over the summit of the dome. This was probably the last formation to wholly cover the dome, the St. Louis limestone being deposited in a retreating sea. The Cincinnati island was rising at the same time, but the sea occupying the space intervening between it and the middle Tennessee dome remained open and may have been deepening, allowing deposits during St. Louis and Chester times. The great number of breaks in the stratigraphic column above described are clearly brought out in the detailed columnar sections on the Columnar Section sheet and in
the Correlation Table. > The view has been held that the Appalachian and Interior Coal Measure deposits originally extended as an uninterrupted sheet across the space now separating them. It appears more probable, however, that these deposits never extended over either the Cincinnati uplift or the middle Tennessee dome. In other words, it appears that when in St. Louis and Chester times these areas emerged from the seas, they did so never again to be entirely covered by water. # STRUCTURE. As stated in a previous paragraph, the Columbia quadrangle lies in a region of practically horizontal strata, but the beds are probably nowhere absolutely horizontal for a great distance. Lying upon the western flank of the Cincinnati arch, the strata have a general westerly dip, but which occupied the central basin, and now form numerous gentle but irregular flexures. The sections represented on the Structure Section sheet slopes at the surface, nor the actual dips of the strata. The folds are so slight, however, that this vertical exaggeration is necessary in order to render them apparent. The position of the sections with reference to the map is indicated by the lines on the embayment sheet. The unconformity at the in all of the formations from the top of the Carters in rather thin horizontal plates, which rest directly portion of the output of the mines in this eastern base of the Tullahoma formation and the embay-limestone to the base of the Tullahoma formation. ment deposits of the Fernvale and Clifton are clearly illustrated. The sections have been drawn Ordovician and one, the uppermost, is Devonian in chiefly to illustrate the structure in the southeast portion of the quadrangle, where it has a very direct and important bearing on the economic problems connected with the phosphates. In gen- | Columbia quadrangle. eral the strata of this region are free from fractures, but a few small faults have been observed. The most striking of these is in the Nebo Hill region, where a block of strata appears to be bounded by rectangular faults and to have dropped vertically a ence is usually indicated by secondary tufaceous phosphate varies from about 73 to over 82 per distance of 300 or 400 feet. The undulations in the strata of this region date in part from early Ordovician time. The doming so generally associated with this bed and so rarely which has resulted in the Cincinnati arch probably with any of the other Ordovician horizons that they did not attain the degree required to effect its first elevation above sea level before the conclusion of this particular horizon. Sometimes, as on the farm the period marked by the deposition of the Carters limestone. From that time until nearly the close of the Devonian middle Tennessee was subjected | Spring Hill, the tufaceous deposit forms considerto repeated slight warpings, and in part or whole to able masses and is abundant enough to be worth successive submergences and emergences, receiving mining. Concerning the bed itself from which fairly constant in a northeast direction to Spring is generally to be distinguished at once by the deposits when under water and suffering subaerial these secondary deposits are derived, it but rarely Hill, and southeast into Giles County. Beyond abundant remains of several species of Constellaria erosion when above it. As shown in the Correla- forms a continuous sheet of phosphate rock cortion Table and the detailed sections on the Colum- responding to a particular stratum. Instead, the nar Section sheet, there are at least five breaks in | phosphate follows the surface of the ground rather the continuity of deposition, and these were all than the bed, the limestone being leached to approxaccompanied by more or less marine and subaerial imately uniform depth beneath the surface. In erosion. Two of the formations mapped, namely other words, the Hermitage phosphate usually the Fernvale formation and the Clifton limestone, occurs as a "collar deposit." As many different were deposited over only a small portion of the beds are concerned in the production of this type quadrangle, apparently in a series of embayments of phosphate deposit, the product of the mines is produced by warping of the preexisting surface. extremely variable in quality. The principal cause That these formations were not deposited continu- of this is the varying amount of siliceous material ously over the whole region and subsequently contained in the limestone. In the Columbia eroded, except in the areas where they are now quadrangle but little sand occurs in the Hermitage found, is proved by the fact that the outer edges of formation, but toward the north and east the the lower beds of the formation are overlapped by amount increases materially until, in Wilson and the higher beds—a relation which could not result | Smith counties, it sometimes makes up nearly half from continuous deposition and subsequent erosion. of the rock mass. In the latter cases the lime The Fernvale formation was deposited in a rather | phosphate in the leached rock rarely exceeds 50 broad embayment at the northeast corner of the per cent, though here and there a thin bed may quadrangle and in a second extremely irregular afford 70 per cent phosphate. In Maury and embayment which extended nearly across the north- | Williamson counties, however, the Hermitage phoscentral portion of the quadrangle, and probably | phate commonly runs from 65 to 74 per cent, and opened to the sea toward the north. None of this | considerable tracts are found furnishing a fair grade formation appears ever to have been deposited in of such domestic rock. Too often, however, the the southern half of the quadrangle. The later rock is light and contains more silica than is desirembayments in which the Clifton limestone was able. A possible offset to the unfavorable features deposited appear to have coincided in a general way of the Hermitage phosphate is its relative solubilwith those of the earlier Fernvale. A much less | ity, which the frequent secondary deposits indicate extensive area of this formation was deposited in to be greater for this bed than for any of the sucthe extreme northeast corner of the quadrangle. ceeding Ordovician phosphates. Another bay extended across its north-central portoward the west. The regions occupied by these Godwin. embayments are shown on the Embayment sheet. The lines there drawn are in part actually deter- | braces at least four phosphatic zones, distinguished | abundantly | leached along the Columbia and | ally the mother rock of the phosphates, then the mined and in part, by reason of the lack of expos- and recognized by physical peculiarities, fossils, Williamsport Pike between Greens Lick Creek and evidence is fairly conclusive that the bed belongs ures, are conjectural. region between the present drainage lines and the Bigby Nos. 1, 2, 3, and 4. Under favorable cir- Unimportant deposits occur also west of the latter | No. 3 known within this quadrangle is in the westundulations in the strata. In a great majority of cumstances, as at Mount Pleasant, Nos. 1 and 2 region. Considerable patches of No. 1, and more ern of the Wright mines, located about a half mile cases in ascending one of the larger tributaries of are sometimes so closely associated as to form prac- limited ones of the Hermitage bed, occur in the northeast of Jameson. The eastern mine of this Duck River the strata are found to rise from the tically a single bed, generally, however, divided region south of Wisner Hill and Roberts Bend of company, lying just off the quadrangle, is in Bigby mouth of the stream toward its head, a particular near the middle by a dark clay layer, the residue Duck River and north of Tea Hill. A few rela- No. 2, while Nos. 1 and 2 combined are worked in bed thus retaining a practical parallelism with the of a more or less shally limestone, which in its tively unimportant deposits of No. 1 are to be the Wilson mines, a short distance farther east. bottom of the valley. Further, the same relation is unweathered condition varies in thickness from 1 to found also in the vicinity of Godwin and also at Excepting that the Bigby No. 3 rock is a trifle often observed upon the side tributaries of the main | perhaps 4 or 5 feet. When the two zones are thus | intervals between that point and Jameson. Very | lower in grade, there is little difference between the creeks, which thus appear to be located in many united they are difficult to distinguish, since there large deposits, however, occur just east of this products of the three Bigby beds in the Carters cases in gentle synclines. The number of cases in is little if any constant difference between the quadrangle between Jameson and the Louisville | Creek region. In both quality and yield per acre which this relation was observed suggests that the leached phosphate rock of the two zones. When and Nashville Railroad. In the last area, at Car- the Carters Creek field is little if any inferior to structure of the strata has exercised some control | the unchanged limestone rock is compared, some | penter and Wilson's mine, Nos. 1 and 2 are com- | the Mount Pleasant district. upon the location of the minor drainage basins. ## MINERAL RESOURCES. show the character of these flexures. It will be in the Columbia quadrangle are rock phosphates of course, occur mainly in the easily decomposed, stone corresponding to phosphate zones Nos. 1 and noted that the vertical scale has been greatly exag- and iron ore. Of less importance are building subcrystalline, pure limestone streaks traversing 2 affords a phosphate rock differing in several gerated, so that the profiles do not show the true stone, limestone for flux and lime, and a variety of the rock, and this explains why they are so seldom respects from the Mount Pleasant variety. Nearly rock suitable for road metal. #### PHOSPHATE. the Fernvale formation, phosphate deposits occur Of the five phosphate-bearing formations
four are age. Two of the formations contain each three or four separable beds, so that no fewer than ten phosphate horizons are distinguishable within the ## ORDOVICIAN (BROWN RESIDUAL) PHOSPHATES. Hermitage phosphate.—This bed occurs in the upper half of the Hermitage formation. Its presdeposits covering the hill slopes at or slightly below the outcrops of the formation. Such deposits are may be accepted as a fairly reliable indication of of T. D. Simmons, several miles beyond the eastern margin of this quadrangle, between Jameson and Valuable deposits of this bed occur mainly about tion, coinciding somewhat closely with the earlier Godwin and may be looked for in a northeast one of Fernvale time, but probably having its direction from that point beyond the limits of the on the west side of the creek at Mount Pleasant. similar species abound in the shales of the overlyconnection with the sea to the west instead of | quadrangle. The known occurrences are shown on | East of the creek denudation has removed more or | ing Catheys and Leipers formations, so that the to the north. Two other long and narrow embay- | the Economic Geology map. The American Phos- | less of No. 2 and in some places only the lower | presence of the "star coral" (Constellaria) indicates ments occurred in the southwest quarter of the phate Company has opened several promising bed remains. At the Tennessee Phosphate Com- only one of several horizons. Still if Conquadrangle, also probably opening into the sea | mines at this horizon about one mile north of | pany's mines most of the rock is furnished by the | stellaria is accompanied by numerous other ramose and position in the formation. Beginning with Mount Nebo, and again between the northern slope to the upper third of the Bigby limestone. A curious relation is observed through this the lowest, they may be conveniently designated of that hill and Parsons Bend of Duck River. difference may be detected. Recognizable fossils bined into a single bed about 20 feet thick. are always rare in the lower bed, the small cyclorids even being broken up. The limestone of No. 2, on The most important mineral resources occurring the contrary, is often very fossiliferous. The fossils, Mount Pleasant, the portion of the Bigby limeseen in the phosphatic seams which alone remain solid after the leaching of the limestone mass. Excepting the Clifton limestone and probably brown or Mount Pleasant phosphate. It is a runs, on an average, higher in lime phosphate and loosely coherent, porous, rusty-brown rock, disposed lower in iron and alumina. A considerable proone upon another or are separated by thin seams of tract, which at present is not well supplied with dark clay. It is mined without the use of explo- transportation facilities, runs over 80 per cent and sives, and, according to various circumstances, yields in some cases as high as 88 per cent lime phosfrom 500 to 800 tons per foot of its thickness for phate. In the southern part of the district, near each acre covered by the deposit. As seen in the its beginning on the north slope of Elk Ridge, the mines the perpendicular face of the deposit exhib- lands holding the bed are usually too steep to perits a series of superposed wavy lines caused by mit the formation of true "blanket" deposits. local depressions between the unchanged limestone Still, part of the phosphate rock resists decomposithe process of leaching. The amount of lime unconformably upon the limestone, or is overcent. An average analysis is about as follows: ## Average analysis of Bigby phosphate. | | The second secon | Per cent. | | |---|--|-----------|--| | | Moisture | 0.93 | | | | Phosphoric acid | 36.27 | | | • | Iron oxide and alumina | | | | | Corresponding to lime phosphate on dry basis | | | | | | | | When the beds are traced from Mount Pleasant to and beyond the borders of this quadrangle the percentage of lime phosphate is found to remain these points it becomes perceptibly less, as is also which it contains (see fig. 31). Bands of the rock the case when the formation is followed northward from an inch to several feet in thickness—the In a district lying between 5 and 10 miles east of a line passing from Jameson southwest through all of it is more massive and of a lighter color, and much of it is softer. Some of the bands are Bigby zones Nos. 1 and 2 afford the typical almost white. Finally, this lighter-colored rock "horses" (see fig. 1) and the contraction or tion so well after leaching that it often forms diminution in volume sustained by the rock during | sloping sheets several hundred feet wide resting placed on the lower slopes by solution of the underlying beds (see fig. 1). From 3 to 4 miles northeast of Columbia, however, where the topography is less abrupt, larger deposits occur. Good examples of this light-colored Bigby phosphate may be seen at Alexander and Frayer's mine, 4½ miles south of Columbia, on the Pulaski Pike; at the mine of the Southwestern Phosphate Company, situated a little over a mile south of McCains: Bigby zone No. 3, where the rock is unleached, and at several other points in this vicinity. Fig. 1.—Sketch sections, showing the relations of the brown residual phosphate beds to the limestones from which beyond Williamsport and eastward from Maury | thicker ones nearly always shaly—are almost made into Marshall County. upper bed, the leaching process there having as a Bryozoa, and, better still, if the limestones above Bigby phosphates.—The Bigby limestone em- rule failed to reach No. 1. Both horizons are and beneath are of the granular kind that is usu- up of the star-covered fragments of this sharply Bigby Nos. 1 and 2 are mined as a single bed | defined type of Bryozoa. Unfortunately, very The only valuable deposit of Bigby phosphate Bigby No. 3 has not been satisfactorily identified in other parts of the Central Basin of Tennessee. | The bed is being mined at Parson Grimes's farm | shale lying immediately over the black shale and However, it may be accepted as probable that the on Camp Branch about 4 miles northwest of constituting the upper member of the formation. bed mined in the eastern part of Davidson County, | Mount Pleasant. Here it lies within a few feet of | The Devonian phosphates differ from the Ordovician and seen at intervals as far east as Hartsville, is its | the top of the formation, and is less than 3 feet | phosphates, which are the result of leaching of a equivalent. It there furnished a 70 to 74 per cent | thick. Prospect holes have been dug into the bed | phosphatic limestone, in being simply beds | fishes. rock, otherwise much like the bed under discus- at several points near Swan Bluff. sion. Bigby phosphate No. 4 is finer-grained and much more siliceous than the preceding Bigby phosphates, and it is doubtful if it anywhere yields a commercial product—certainly none within the Columbia quadrangle. At Cleburne station, about 3½ miles east of Jameson, a considerable deposit was mined in 1899 by Swift and Company, but without satisfactory results. This company is now a little improved in quality. Perhaps it continues to improve in the direction of Franklin, in which the large secondary or precipitated deposits lying east of that town were derived. deposit is, at present prices, quite valueless. In these two regions it is soft, frequently shale-like, the creek valley, but being thick, almost without and always contains a large percentage of fine sand. | dirt seams, and as a rule wholly leached, they | ness is much greater the rock is apt to be of It is well shown on the point of land occupied | yield, despite their limited horizontal extent, a large | inferior quality, being generally too sandy. by the shacks of the Tennessee Phosphate Mining Company and lying between their works they are more extensive, but having been longer Bend mines of the Duck River Phosphate Comand the railroad cut. It was formerly mined by exposed
to solution agencies they are softer and pany, where the bed is at least 40 inches in thickthe Tennessee Company, but, on account of its low | therefore liable to greater wastage in mining. In | ness and all good rock. Considering the conditions grade and other objectionable features, is not likely | grade these Leipers phosphates compare favorably | under which it was deposited the bed may be to be used again for many years. The unleached representative of the bed is a fine-grained laminated rock, about 6 feet thick, that is extensively quarried at Columbia for curbing and flagging. It there lies directly beneath a shaly layer holding many large masses of a spongeon the Economic Geology sheet. Catheys formation frequently presents granular the proper conditions of weathering, a fair to importance. Under unusually favorable circumlimestones that under favorable conditions might excellent quality of phosphate rock. The distriby leaching become a fair quality of phosphate bution of the phosphate, however, is more uniform rock. Promising limestone was noticed at several and more compact in the upper 30 or 40 feet, the points along Big Bigby Creek and again, more unleached limestone frequently carrying as much divided, according to physical peculiarities, into abundantly, in outcrops of the formation for sev- as 40 to 50 per cent of lime phosphate. eral miles south and west of Jameson. Only in Recent developments near the mouth of Piney the latter region was any of the rock observed in Branch of Swan Creek give a good idea of the the leached condition, and nowhere in encouraging great thickness of the Leipers phosphate in Hickquantity. Those cases that might possibly be so considered occurred chiefly on the low ridges between the prongs of Sycamore Branch. Leipers phosphates.—The Leipers formation contains at least three distinct horizons that at one point or another in the Central Basin of Tennessee are sufficiently phosphatic to furnish a commercial product. As with the Bigby limestone, a large proportion of the limestone of the formation, especially that having a granular structure, is phosphatic, but only in certain areas is the mineral sufficiently concentrated to permit it to maintain coherency as a rock mass after leaching. The three horizons in which this condition often prevails are all in the upper half of the formation, and the two lower beds yield a rock which closely resembles the Mount Pleasant rock in its physical characters, but does not average above 70 or 72 per cent lime phosphate. The lowest of the beds is, so far as known, not being mined, though it occurs in promising under favorable conditions, while if the rock is below quantity in the lower 3 miles of the valley of Lick a certain grade it can not now be worked with Creek. This bed is marked by a subglobular bryozoan, recently named Amplexopora columbiana from a half inch to 2 inches in diameter. This fossil may always be found wherever its proper the rock, requiring so many chemical analyses that horizon, which is a little above the middle of the it is beyond the scope of this report. formation, is exposed. When the horizon is not phosphatic, as at the top of Mount Parnassus at Columbia, many other fossils are found associated variety of Rafinesquina alternata (see fig. 20), which is twice as large as the variety that occurs so abundantly in the underlying Catheys formation and Bigby limestone. Another characteristic fossil is Monticulipora molesta (see fig. 13), a frondose or palmate bryozoan having the surface studded with rythmically disposed conical elevations. Both of these fossils are represented merely by their moulds in the phosphate rock. The fossils themselves, being calcareous, have been removed by solution. Columbia Leipers formation. It is marked by a large brach- the process of consolidation to which all deeply iopod, *Platystrophia lynx* (see figs. 21 and 22), the buried sediments have been subjected. They are particular variety of the species characterizing the therefore harder and have a much denser structure horizon being over an inch and sometimes 2 inches | than most of the Ordovician phosphates, and are in diameter. The bed is often wanting in the richer in phosphoric acid than the unleached Ordo-Columbia quadrangle, having been removed by vician phosphatic limestone. They are mined, not erosion, but toward the north, especially in Sum- like the leached phosphates, by stripping, but like ner County, where it contains extensive deposits of coal, by the much more expensive method of mining the same bed at Spring Hill, and here it is | phosphate, it has a maximum thickness of at least | driving tunnels. 30 feet. The most important of the Leipers phosphatic case it may very well be the source from which deposits occur in the valley of Duck River. between the mouth of Swan Creek and Centerville, and along Indian Creek for 2 or 3 miles north of About Hampshire and Mount Pleasant this Dean, as shown on the Economic Geology sheet. The deposits occur along the bases of the hills in quantity of rock. In the wider Duck RiverValley | notable exception, however, is found in the Tottys with the Mount Pleasant product, their content of expected to vary considerably in both quality and lime phosphate averaging between 76 and 81 per thickness within short distances. In the manucent, while the iron and alumina generally average less than in the Bigby phosphates. The deposits described in the preceding paragraph are equivalent to Nos. 1 and 2, but were like coral called Stromatocerium pustulosum. The deposited under such conditions that they form a known occurrences of Bigby phosphate are shown | single bed. Indeed, in the district lying between | member contain about 60 per cent of lime phos-Catheys phosphates.—The lower part of the formation is sufficiently phosphatic to yield, under is too great at present to make them of commercial > man County. In the locality mentioned tunnels have been driven along vertical joint planes in the phosphatic limestone, showing that contiguous to these planes the limestone is leached into 74 to 78 per cent phosphate rock to a depth of over 30 feet. DEVONIAN (BLACK, BLUE, BEDDED) PHOSPHATES. DISTRIBUTION OF THE CHATTANOOGA PHOSPHATES. The commercially important deposits of Devonian phosphates in the Columbia quadrangle are, with perhaps a few unimportant exceptions, confined to the areas represented on the Economic Geology map as Chattanooga phosphates. In the practical development of the deposits two factors chiefly determine whether the phosphate can be worked with profit. These are the thickness of the fine-grained matrix in which they are embedded is bed and the grade of rock. If it is exceptionally high-grade rock, a bed 12 inches thick can be worked profit, no matter how thick the bed may be. The Excepting the small areas on Leatherwood Creek and its main northern tributary, Gracey Branch, ular groundmass observed in the oolitic rock. the area just west of Tucker Bend of Duck River, and another on Indian Creek, between 2 and 3 Zone No. 2 is marked by the large ponderosa miles south of Centerville, all the workable part of this bed thus far discovered lies along Swan east of the northern half of the creek itself. VARIETIES OF CHATTANOOGA PHOSPHATES. These phosphates of this area consist, first, of several varieties of black or blue, bedded phosphate, which usually forms the basal member of the Chattanooga shale, and, second, of nodular phosphate, which occurs usually in a thin bed of greensand unchanged from their original form and compo-Zone No. 3 is in the upper member of the sition excepting such alterations as resulted from > The bedded phosphate occurs in intermittent seams varying from 0 to 50 inches in thickness. The percentage of lime phosphate varies from less than 30 to about 85 per cent, while in the better grades such injurious ingredients as iron and alumina usually aggregate less than 3 per cent. Where the bed furnishes high-grade rock it rarely exceeds 20 inches in thickness. When the thickfacture of fertilizers, so far as regards consumption of acid, the black, bedded phosphate, or, as it is called commercially, "blue rock," is conceded to be the best rock yet found in the United States. The phosphatic nodules of the upper greensand Graytown and Dean, the greater part of the Leipers | phate. The expense of mining them, however, stances they might be worked in connection with the bed of black phosphate beneath them. > The Devonian bedded phosphates may be subfour varieties, viz: oolitic, compact, conglomeratic, and shaly. Oolitic phosphate.—This variety on the weathered outcrop has the appearance of a rusty, porous sandstone, but in a fresh condition its structure is more darker tints being much the more common and due to finely disseminated carbonaceous matter. On close examination the rock proves to be composed chiefly of round or flattened ovules having a glazed surface. These are embedded in a fine-grained or structureless matrix. The ovules do not have a concentric structure, so the rock is not, strictly speaking, an oolite, although it closely resembles one in appearance. The constituent grains or ovules appear to be for the most part the more or less waterworn casts of minute spiral and bivalve shells and of fragments of Bryozoa that lived at a much earlier period and had previously been embedded in an Ordovician phosphatic limestone. The phosphate northward from Mount Pleasant. more easily soluble than the ovules and disappears as the rock weathers, leaving a porous, loosely compacted mass of the less soluble grains. Compact phosphate.—This variety resembles a homogeneous fine-grained sandstone. It has a map gives information principally concerning the dark-gray or bluish-black color, and weathers less (see figs. 11 and 12 on Illustration sheet), varying | first of these two factors; thoroughly satisfactory | freely than the oolitic variety to a compact yellowinformation on
the second, referring to the grade of ish sandstone. When examined under the microscope the rock is seen to be made up of very small flattened ovules or grains closely packed together with much less or none of the amorphous or gran- Conglomeratic phosphate. — Closely associated with the oolitic and compact varieties, and often entirely replacing them, are beds of coarse sandstone or conglomerate containing varying amounts Creek and its tributaries, and principally to the of phosphate. They are usually gray or black, and, like the other varieties, weather to rusty sandstone. The constituent grains vary greatly in size, the largest reaching one-fourth of an inch in the bedding planes of the limestone. In consediameter. They are partly phosphatic ovules, sim- quence of the alternation of wet and dry seasons a ilar to those making up the oolitic rock, and partly system of circulation is established. As more and quartz. In addition to these smaller grains, the more of the lime is dissolved and carried away the rock often includes flattened pebbles, apparently remaining rock becomes correspondingly more phoswell waterworn, some of them an inch or more in phatic, until practically all of the calcium carbonate diameter. These are composed of hard, black phosphate, so fine grained and homogeneous as to resemble black flint. Occasionally the rock contains also waterworn bones and teeth of large The shaly phosphates have the appearance of a dark-gray or black fine-grained shaly sandstone. The shaly structure is sometimes pronounced, but in other cases the layers, which usually have a glazed surface, are an inch or more in thickness. Some parts of the bed often resemble very closely the compact phosphate above described, but its appearance is deceptive, as it generally contains much less phosphate, and thin sections, when examined under the microscope, are seen to be largely composed of fine grains of angular quartz. The spiny teeth and jaws of conodonts and a thin spatulate or tongue-shaped phosphatic shell, two perhaps not unimportant sources of the phosphatic constituents of this geologic horizon, occur often abundantly on the bedding planes. #### ORIGIN OF THE PHOSPHATES. Ordovician deposits.—The Ordovician phosphatic limestones were deposited in a very shallow sea, the bottom of which must have been more or less affected by wave action and tidal currents, and in such a manner that it received, or rather retained, but little foreign detrital matter. This sea skirted the southwestern border of the middle Tennessee uplift, which, at the close of Stones River time, had been raised nearly to or a little above sea level. In this shallow sea the deposits were almost wholly of organic origin, consisting in part of the phosphatic shells of small mollusks—which seem to have flourished almost to the exclusion of the more characteristic elements of the Ordovician faunaand in part of the more common calcium carbonate shells which form ordinary limestone. Some portion of the calcium carbonate was probably redissolved by the sea water while the less soluble phosphatic shells were rolled and polished by wave action and tidal currents, and finally deposited on the sea bottom together with more or less carbonate. The rolled fragments of phosphatic shells were probably enlarged somewhat by coatings of phosphate, derived by precipitation from the water which in turn had received it from the decomposing animal remains. The presence of phosphate in any considerable amount in a limestone can gen erally be detected by the appearance of small, dense and its color light gray to bluish black, the highly polished oval grains having a brown or amber color. The more abundant these oolitic grains in the limestone the greater is the proportion of phosphate which it contains. With the decrease of its phosphatic content the limestone becomes more crystalline and the volume of the bed greater, indicating that the richer portions are the result of concentration by solution of a part of the originally deposited carbonate. Thus, while the principal phosphate-bearing formation is less than 50 feet thick about Mount Pleasant, it is nearly 70 feet thick about Williamsport and over 80 feet between that point and Water Valley on Leipers Creek, corresponding to a decreasing proportion of > The brown phosphate of commerce is the result of a process of leaching to which the phosphatic limestones have been and are now being subjected. Originally it constituted what may be called the phosphatic skeleton of the limestone. In the course of the leaching process this skeleton has been increased by additional phosphate derived from other beds or other parts of the same bed and precipitated in the place of other constituents removed. The calcium carbonate has been more or less completely removed by percolating surface waters charged with carbonic and other organic acids, most of the clay and iron, together with the less soluble calcium phosphate, being left behind. > Leaching usually begins in joint planes in the phosphatic limestone. These planes form avenues for the descent of the acidulated surface waters, capillarity being chiefly responsible for the movement of the waters. In wet weather the flow is downward and outward from the joint plane into rock with varying proportions of residual clay. By a continuation of the leaching and decomposition process the phosphatic skeleton is itself broken up and the whole mass is finally changed in the ordinary manner into soil. Under certain conditions, however, a valuable body of phosphate rock is formed beneath the soil, which is generally much thinner than when no phosphate bed exists. The leached deposits of brown phosphates are divisible, according to the conditions under which they occur, into two classes, which may be designated "blanket deposits" and "collar deposits" (see fig. 1, p. 4). By a "blanket deposit" is meant a nearly uniform sheet of phosphate rock extending without interruption over a considerable area, either the crown of a low hill or the surface of a gently sloping terrace, approximately the same strata throughout being concerned in its make-up. In a "collar deposit," on the other hand, only the edges of the strata have been leached, and the deposit encircles a hill without reaching the top, which is composed of later, nonphosphatic beds. Obviously the blanket deposits are the more extensive, and therefore the more valuable, of the two. In Maury, Hickman, and Williamson counties they are confined largely to the Bigby phosphates, but in Sumner County the beds in the Leipers formation often afford good examples of blanket deposits. This class of deposits occurs only when the land slopes are comparatively gentle, and is, therefore, dependent primarily on favorable conditions of erosion. Certain conditions of underground drainage are particularly favorable to the production of a blanket deposit. The best result is reached when the phosphatic layers are underlain by one of those fine-grained, easily soluble limestones that so commonly give origin to sink-holes and caverns. Ordinary sink-holes are rare in phosphate regions, but this is due to the resistance of the phosphate rock to decomposition. As a rule, the leaching of the phosphatic limestone begins where surface waters gain access to the bed along joints and cracks, from which the process extends outward until the calcium carbonate is removed from the entire mass. Where the process is incomplete unchanged portions of the limestone frequently remain as "horses." During the process of leaching, the ited areas, even more thorough than in earlier purer limestone beds, which occur in alternation | times. Besides, the animals from whose decompowith the highly phosphatic layers, decrease in bulk, sition presumably a part of the phosphates of the a foot of limestone being represented in the leached mass by an inch or less of clay. The phosphate layers therefore settle down unequally, and a wavy structure, always noticed in the blanket deposits, is produced (see fig. 1). The high points of the waves usually have an unleached limestone core. The "collar deposits" are produced where the phosphate bed outcrops on a steep slope. They result chiefly from capillary circulation, the water extending into the beds along the seams from the outcrop. Since the water can not pass through the bed, except to a very limited extent, its effect on the rock is correspondingly small and is confined to the outcropping edges of the bed. The drainage in this case is not underground but surficial. What might be called a third type or class of brown phosphatic deposits occurs in areas—notably about the mouth of Piney Branch of Swan Creek —where the Leipers formation consists almost entirely of phosphatic limestone. Here, as is the case with nearly all the phosphatic limestones, the ally phosphatic in the southwestern quarter of the leaching process either begins in, or its progress is particularly favored by, vertical joints in the rock | the Devonian phosphate are almost wholly conmass. On account of the unusual thickness of the phosphatic bed, the leaching of the rock on each side of the joint plane results in vertical, vein-like deposits that at first sight may appear very different from the horizontal deposits. In fact, however, they are merely earlier stages in the development of either a "collar" or a "blanket" deposit, into one or the other of which continued leaching would finally convert them. The Mount Pleasant field is an example of a region in which the conditions are exceptionally here is very phosphatic, and, as shown in the structure sections, the strata south of Ridley and east of Mount Pleasant occupy a low dome dipping deep to secure perfect drainage of all portions of this terrace. Finally, an easily-decomposed, sometimes cavern-making limestone occurs beneath the phosphatic beds, affording conditions favorable for underground circulation. In all other good Ordovician
phosphate regions of middle Tennessee all or most of these conditions are present. The absence of these favorable conditions is observed north of Ridley, along East Fork, and along Big Bigby to Duck River. The same is true of the district between Canaan, Frierson, and Ashwood. In these districts the Bigby limestone lies either almost flat or in a syncline, and this structure does not favor rapid underground drainage, which is necessary to dissolve and carry away the lime of the phosphatic beds. A further reason why there are few if any good phosphate deposits in the areas mentioned is that the Bigby limestone becomes on the whole purer and the amount of phosphate relatively less as the formation is traced northward from Mount Pleasant. Devonian deposits.—The conditions that produced the Devonian phosphate rocks were somewhat similar to those prevailing when the Ordovician limestones received their phosphatic matter. In addition, however, to the lime phosphate derived from animals then living, they also obtained a large amount of phosphate from the residual mantle overlying the weathered Ordovician limestones. Their phosphate, in other words, is in part primary, derived from organisms living at the time the rocks were formed, and in part secondary, derived from the waste of a pre-existing rock. It was deposited in a shallower sea, where fewer lime-carbonate secreting animals lived; hence it contains relatively less carbonate and more phosphate, and therefore requires no concentration by leaching to make it almost as rich in phosphoric acid as the leached Ordovician rock. Excepting the nodules, which doubtless were formed by subsequent segregation, the Devonian phosphate was concentrated when originally laid down, the sifting and washing process that carried away the detrital and calcareous matter probably having been, though in more limkinds secreting more of that material than did the Ordovician types of life. That fishes of large size abounded in the Devonian seas is well known, and, their skeletons in the phosphate beds. Lingulas also were more abundant, but it is doubtful if they are responsible for any considerable amount of the total, for they are restricted wholly to the relatively unphosphatic shaly beds. Perhaps a more important source of phosphate is supplied by the conodonts. These are small teeth, jaws, and plates of probably myxinoid fishes—a low type of vertebrates related to the sharks. Countless numbers of these conodonts occur in the shales associated with the Swan Creek phosphate bed. However, the principal source of the phosphate, if not the only one of consequence when we restrict our inquiry to the bed having commercial importance, is the underlying Ordovician limestone of the Leipers formation. This limestone is unusuquadrangle, to which also the valuable deposits of fined; and it is full of the same minute spiral and other shells that occur so abundantly in the Swan Creek phosphate, especially in the oolitic variety. The latter never forms a valuable deposit where it does not rest directly upon the Leipers formation, being of low grade and generally shaly—never oolitic—where the Clifton limestone and Fernvale formation intervene. That portion of the surface of the Leipers formation not covered by the Clifton limestone and Fernvale formation was exposed as low land to subaerial decomposition, the phosphatic favorable to the production of extensive blanket limestone becoming leached and broken up much as deposits of phosphate rock. The Bigby limestone it does now. The ovules of the limestone, however, being highly phosphatic, resisted decomposition, and were preserved in the soil, which formed a coating over the ancient land. Finally, when the away from the center in every direction except the | land was again sunk beneath the shallow Devonian southeast. The general erosion of the land surface | sea, the soil was washed and sifted, the clayey and has proceeded to such a point that the Bigby lime- finely divided phosphatic matter taken into suspen- by a residual red clay soil. This is used for the southeast. The stream channels are sufficiently material composing the present layers of highgrade oolitic phosphate rock. The sorting and distribution of the material depended on gravity and currents, and the different varieties therefore should be expected to grade into one another. Perhaps the most convincing proof of the conglomeratic origin of the blue Swan Creek phosphate bed is found in the fact that the organic ovules and casts of shells which constitute a large part of its bulk consist solely of more or less waterworn casts of the interior, thin sections of the rock showing not a trace of the outer shell which must have enveloped them when they were formed, and which actually does inclose the casts in the Ordovician limestone of which they originally formed a part. ### IRON ORE. Iron-ore deposits of sufficient size to be commercially important are confined to the northwest corner of the quadrangle. The largest deposit is at Nunnelly. Within an area a mile and a half in length east and west and three-quarters of a mile broad north and south large deposits of limonite, or "brown ore," are found embedded in red clay. Some waterworn pebbles are found at the surface, sometimes cemented into a conglomerate by the iron oxide. It appears probable, therefore, that the region has been covered by alluvial removed, and the great depth of clay found associated with the iron is doubtless residual, being derived from the weathering of the St. Louis limestone. Abundant fragments of chert, associquently in the form of geodes which range in size from a few inches to several feet. The workings quadrangle, to the west, very extensive deposits of this quadrangle. iron ore occur. These have been worked for many | The Hermitage formation gives, on the whole, the Nunnelly deposits, and in every case are asso- | phosphatic upper portion, which forms the surface Devonian formation was derived were all of ciated with more or less waterworn gravel. The over considerable gently rolling tracts in the vicinsegregated are not clearly understood. Evidently conditions at these particular points were favorable in the case in hand, is evidenced by remains of for the deposition of the iron, which replaced the limestone removed by solution. Being pocket deposits, it is impossible to tell in advance how much ore they will yield. Even with the most thorough prospecting considerable uncertainty necessarily remains. The Nunnelly deposit has been worked for a number of years, being in part utilized at the Goodrich furnace and in part shipped to other ironmaking districts. # ROAD MATERIAL. The rocks of this region yield an abundance of material admirably suited for road building. In the southeastern, more thickly populated portion | chiefly in bluffs and steep slopes, and their agriculof the region the roads, without macadamizing, become practically impassable in wet weather, owing to the clayey character of the soil. All of the main roads are, therefore, toll pikes. The material most commonly used for road making is the hard blue limestone, which occupies most of the surface in this portion of the quadrangle. Certain portions of the Tullahoma formation consist of very siliceous shaly limestone. This weathers by the removal of the calcium carbonate in solution, leaving a hard, porous chert, which makes a most excellent road material. In its natural state it is ready for use without crushing or other treatment. It packs quickly, and is much more durable and affords less dust than the limestone. This material is very abundant wherever the Tullahoma formation comes to the surface in the northern and western portions of the quadrangle. It also occurs capping many of the hills in the southeastern portion. # CLAY. All the areas in this region underlain by Silurian and St. Louis limestones are almost entirely covered is removed and nothing remains but brown phosphate | stone occupies the surface over a broad, undulating | sion and carried away by the currents, and the | manufacture of brick. The methods employed are terrace between Sugar Creek and the hills to the coarser ovules and sand were left to form the rather crude, and the resulting product is consequently of low grade. The clay generally contains too high a proportion of iron to make first-class building brick, but the quality of the product would doubtless be much improved by proper manipulation. #### BUILDING STONE. Several of the Silurian formations occur in regular, even layers, which can be easily quarried. No quarrying on a large scale, however, has been done in this region. The quarries now open merely meet local demands. Some of the beds contain so large a proportion of lime phosphate that they tend to disentegrate rather rapidly, as is the case with much of the rock used in the construction of the Capitol at Nashville. The purer beds of limestone, however, are very durable, and beds of any desired size for foundations, or other purposes, might be obtained from the Carters limestone. #### SOILS. The soils of this quadrangle are almost entirely the result of the decay and disintegration of the rocks outcropping at the surface. Since such a close relationship exists between the rocks and the soils, the geologic map of the region may become, with proper interpretation, a valuable soil map. The Lebanon limestone is the characteristic base of the former great red-cedar glades of middle deposits, but that they have been almost entirely | Tennessee. The soil is apt to be shallow and rocky, but is fertile and forms good wheat and grass land where the slopes are gentle. The Carters limestone, except close to the streams, produces an excellent and generally deep, ated with the clay and iron, are a proof of this | light-red soil, usually distinguished from that origin. The iron occurs in irregular pockets, fre- | formed from the beds next above and below by the small chert nodules
or fragments which it contains. Under cover the rock disintegrates rather at Nunnelly have reached a depth of 60 feet, and a | rapidly, especially along the joints, so that it outshaft put down 60 feet farther is reported to be still | crops usually in the form of white limestone bowlin iron-bearing ground. Three other deposits of | ders. For the same reason, sinks, underground limonite occur to the northeast of Nunnelly, but | drainage, and large springs are perhaps more frethese are small and unimportant in comparison | quently associated with outcrops of this formation with the deposit above described. In the adjacent | than with any other coming to the surface within years at Aetna and Mannie. They closely resemble | a very good soil. This is true especially of the exact conditions under which these iron ores were | ity of Columbia. Close to the streams, especially near Duck River, it washes rather badly. The Bigby limestone ranks first as a producer of durable and productive soils, and its large outcrops in the southeastern quarter of this area are counted among the best of the natural blue-grass regions of middle Tennessee. They are highly prized as wheat lands. Both the Catheys and Leipers formation also produce excellent soils, but, as they usually outcrop on rather steep slopes and wash readily, they are liable rapidly to deteriorate unless great care is exercised in their tillage. The next three formations, Fernvale, Clifton, and Chattanooga, directly contribute very little material to the soil in this region. They outcrop tural value, therefore, is confined to furnishing lime and phosphoric acid to the small tracts of bottom land beneath them. The poorest soil of this territory is derived from the Tullahoma formation. It occurs nearly always on steep slopes, is flinty, and, when thoroughly leached and light in color, constitutes the "barrens' of the Highland Rim. Occasionally, however, when the under clay is red and tenacious, so that the calcareous matter is not readily leached out, the soil is very good and capable of producing abundant crops of corn and other staple products. The St. Louis limestone weathers deeply, and, when it forms the surface rock of moderately level land, produces a good red soil. But where the tracts are narrow, as on the summits of the ridges in the southeastern quarter of this quadrangle, the soil is little if any superior to that of the underlying Tullahoma formation. Narrow strips of bottom lands occur along the large streams, particularly along Duck River. The soil on these is a fine clay loam of great productiveness. June, 1902.